

Geographic Variation and Emission Potential of Mercury, Chlorine, and Sulfur in U.S. Coal.

U.S. Department of Energy

Mercury Control Technology R&D Review
12-14 July 2005 Pittsburgh Hilton Hotel

Prepared by:

Utah Geological Survey
Jeffrey C. Quick, David Tabet,
Sharon Wakefield, Roger Bon

Prepared for:

National Energy Technology Laboratory
Agreement DE-FG26-03NT41901
Sara M. Pletcher, manager

We use available data and GIS to identify ways to reduce mercury emissions with existing control technologies.

Mercury

Chlorine

Sulfur

DATA

TABLE NOTES

25,825 records ICR 2 (1999) <epa.gov/ttn/atw/combust/utitox/utoxpg.html> (used for above maps)

19,507 records FERC 423 (1999) <eia.doe.gov/cneaf/electricity/page/ferc423.html>
5,823 records FERC 580 (1992 to 1999) <eia.doe.gov/cneaf/coal/ctrdb/database.html>
5,059 records COALQUAL (1973 to 1989) Bragg and others 1997, USGS Open File Report 97-134.
1,342 records MSHA (1999) <http://www.msha.gov/STATS/PART50/P50Y2K/A&I/1999/caim1999.exe>
73 records DOE-PSU (1985 to 1995) Davis, and Glick 1993, U.S. DOE contract DE-RP22-87PC79997
Scaroni and others, 1999, U.S. DOE contract DE-AC22-93PC93051

Tons: (1=1,000) FERC 423 (USEIA) or Part 50 (USMSHA) data
n: number selected ICR 2 (USEPA) records; BTU, Hg, Cl, S data
BTU: average Btu/lb (dry basis, revised 08/05/05)
*: denotes revised (higher) Hg values than listed in the ICR 2 data
Hg: average pounds mercury per trillion (10¹²) Btu
Cl: average pounds chlorine per billion (10⁹) Btu
S: average pounds sulfur per million (10⁶) Btu

State	County	n	10 ³ tons	Btu	Hg	Cl	S
Alabama							
	Fayette	25	1,604	12,900	7.6	28	1.4
	Jefferson	113	6,872	13,100	16.5	28	1.1
	Tuscaloosa	64	3,631	10,600	5.0	15	0.8
	Walker	46	1,077	12,700	21.0	41	1.5
Arizona							
	Navajo	98	12,622	12,300	3.1	8	0.5
Colorado							
	Delta	34	1,152	13,200	2.7	8	0.3
	Gunnison	194	5,637	12,900	3.8	8	0.4
	Mesa	39	626	12,400	3.2	46	0.4
	Moffat	173	6,607	12,500	5.0	23	0.4
	Montrose	46	359	11,400	5.3	6	0.7
	Rio Blanco	53	1,222	11,700	3.3	15	0.4
	Routt	238	8,507	12,500	3.0	27	0.5
Illinois							
	Franklin	44	134	13,600	4.4	326	0.8
	Gallatin	220	3,542	13,600	8.0	136	2.2
	Jackson	47	426	12,700	8.2	34	2.4
	Jefferson	139	3,353	13,500	5.2	283	1.0
	Logan	130	1,721	12,600	5.9	132	2.9
	Macoupin	192	3,562	12,800	5.0	89	2.2
	McDonough	3	67	13,700	14.1	15	2.3
	Montgomery	54	424	12,700	6.8	95	1.1
	Perry	187	4,262	12,700	4.9	94	2.4
	Randolph	255	139	12,500	5.0	85	2.8
	Saline	31	8,995	13,400	7.5	230	1.5
	Vermilion	74	691	12,900	4.2	199	1.2
	Wabash	54	1,274	12,700	12.9	142	1.4
	Washington	9	3,152	13,700	8.2	299	1.1
	White	56	2,526	13,300	5.7	104	2.5
Indiana							
	Clay	4	91	12,000	6.8	23	2.1
	Daviess	46	3,102	13,100	8.5	17	2.3
	Gibson	113	7,784	13,000	6.3	27	2.0
	Greene	114	4,466	13,000	6.5	32	1.7
	Knox	259	2,925	13,100	4.7	32	1.3
	Parke	46	111	13,600	4.1	34	1.8
	Pike	161	4,334	13,000	6.5	18	2.7
	Sullivan	205	1,391	12,900	4.0	29	1.3
	Vigo	184	3,553	12,500	6.1	36	1.1
	Warrick	157	3,360	12,700	7.8	20	3.1
Kansas							
	Crawford	86	0	12,800	5.2	142	2.7
	Linn	38	402	11,800	10.6	77	3.8
Kentucky							
	Bell	102	2,683	13,400	7.1	32	1.0
	Boyd	16	434	13,300	6.1	56	0.7
	Breathitt	200	998	13,000	7.8	60	0.9
	Clay	22	538	13,400	16.3	209	1.1
	Daviess	46	763	12,900	6.9	16	2.5
	Estill	5	35	13,800	3.8	67	0.7
	Floyd	233	4,572	13,100	7.1	90	0.8
	Harlan	267	8,616	13,700	6.1	32	0.9
	Henderson	108	1,741	12,100	11.8	19	3.2
	Hopkins	230	4,879	12,700	6.9	42	2.4
	Jackson	3	4	13,100	12.2	142	1.4
	Johnson	76	1,692	13,000	11.9	81	1.1
	Knott	412	6,317	13,600	6.8	93	0.9
	Laurel	8	4	12,900	7.5	153	0.9
	Lawrence	92	745	13,300	10.8	88	0.8
	Leslie	206	3,289	13,600	5.5	91	0.9
	Letcher	313	5,572	13,700	6.9	83	0.9
	Magoffin	40	625	13,200	7.5	65	1.1
	Martin	266	8,974	13,000	8.1	78	0.7
	McLean	16	110	11,800	6.7	24	3.2
	Muhlenberg	55	2,406	12,100	8.5	22	3.0
	Ohey	3	115	12,500	8.8	27	3.2
	Owsley	14	13,200	12.9	147	1.5	
	Perry	542	14,450	13,200	5.4	78	0.7
	Pike	847	21,072	13,500	6.5	102	0.6
	Pulaski	10	339	13,400	8.1	75	1.0
	Union	225	8,862	13,200	7.0	135	2.1
	Webster	153	6,296	13,100	7.5	139	2.2
	Whitley	24	225	13,200	8.5	116	1.0
Louisiana							
	De Soto	59	2,105	10,400	8.9	15	1.3
	Red River	38	705	10,500	5.6	15	1.0
Maryland							
	Allegheny	29	85	12,200	16.4	13	1.5
	Garrett	116	3,053	13,200	15.3	72	1.4
Missouri							
	Bates	30	128	11,800	8.4	33	3.5
Montana							
	Big Horn	452	23,553	12,300	4.2	7	0.4
	Richland	28	215	10,700	8.6	19	0.7
	Rosebud	35	12,696	11,900	5.5	3	0.8
New Mexico							
	Colfax	7	472	12,600	4.4	11	0.5
	McKinley	206	11,539	11,300	5.8	14	0.6
	San Juan	101	15,133	10,200	8.6	8	0.9
North Dakota							
	McLean	45	7,150	9,900	9.9	12	1.1
	Mercer	255	11,160	10,600	7.0	11	1.0
	Oliver	66	5,989	10,700	11.3	18	1.5
Ohio							
	Belmont	422	5,460	13,100	9.6	37	3.1
	Carroll	3	29	13,000	23.1	52	2.1
	Columbiana	14	570	13,000	37.1	89	3.1
	Coshocton	49	2,157	13,300	18.2	62	2.3
	Guernsey	2	0	12,200	33.8	57	1.9
	Harrison	192	1,573	13,000	22.2	94	2.3
	Holmes	14	143	13,200	63.1	62	2.8
	Jackson	34	700	12,100	24.2	20	3.8
	Jefferson	36	247	12,900	12.7	58	1.9
	Madison	3	14	10,600	35.0	70	3.5
	Malheur	101	4,554	12,400	19.3	117	3.2
	Morgan	56	1,090	12,500	10.5	49	3.8
	Perry	91	291	12,500	23.8	21	2.5
	Tuscarawas	64	291	12,500	18.6	65	3.1
	Vinton	117	1,198	12,600	15.3	30	2.7
Oklahoma							
	Haskell	11	641	12,800	35.3	43	2.7
	Lalimer	1	116	13,300	51.3	26	2.9
	LeFlore	28	510	12,700	36.1	39	2.8
	Rogers	36	112	13,300	5.6	153	3.1
Pennsylvania							
	Armstrong	20	4,405	12,900	30.1	135	2.2
	Beaver	260	674	12,900	18.8	56	1.3
	Bedford	8	0	12,500	33.5	71	1.3
	Butler	6	136	11,900	25.0	72	2.6
	Cambria	3	540	13,400	22.2	121	1.6
	Clearfield	6	2,483	12,800	34.5	84	1.5
	Elk	49	154	13,400	34.2	117	1.5
	Fayette	62	517	13,700	11.8	64	1.3
	Greene	908	23,468	13,900	8.1	70	1.5
	Indiana	4	3,022	13,100	38.9	130	1.8
	Luzerne	2	1,090	13,200	9.9	12	0.5
	Lycoming	23	100	11,300	17.9	80	0.7
	Northumberland	50	908	11,800	11.2	37	0.6
	Schuylkill	7	123	9,900	13.1	39	0.6
	Somerset	163	3,070	13,700	12.9	70	1.5
	Washington	413	5,350	13,900	9.5	78	1.2
	Westmoreland	27	677	13,900	15.6	99	1.2
Tennessee							
	Anderson	12	367	13,400	11.5	77	1.0
	Campbell	1	878	13,300	9.5	26	0.9
	Claiborne	24	474	13,800	7.6	28	1.0
	Cumberland	15	258	13,400	3.7	61	0.6
	Morgan	1	5	13,300	20.6	64	1.4
	Scott	19	458	13,200	9.7	75	1.1
	Sequatchie	34	429	12,900	5.3	86	0.7
Texas							
	*Atascosa	34	2,322	7,500	30.3	120	3.1
	*Freestone	32	4,972	9,700	22.0	38	1.1
	Harrison	48	3,627	9,800	30.5	13	1.8
	Leon	12	9,216	9,600	14.7	23	1.6
	*Mittam	28	3,821	9,700	25.5	49	1.8
	*Panola/Rusk	85	14,006	9,900	19.3	16	1.7
	*Robertson	87	1,640	9,700	16.5	13	1.3
	*Titus	88	13,773	9,100	44.1	19	0.8
Utah							
	Carbon	126	7,117	12,800	3.6	17	0.5
	Emery	226	9,213	13,100	4.3	19	0.3
	Sevier	91	2,137	12,600	4.6	8	0.4
Virginia							
	Buchanan	240	2,867	14,100	6.7	80	0.6
	Craig	18	0	14,800	5.6	77	0.5
	Dickenson	69	1,160	14,100	5.5	37	0.7
	Lee	56	3,018	13,700	4.4	9	0.8
	Russell	136	1,876	13,000	4.9	47	0.8
	Wise	846	10,775	13,700	6.3	22	0.8
Washington							
	Lewis	90	3,832	10,400	6.4	10	1.2
West Virginia							
	Barbour	38	854	13,900	11.3	120	1.1
	Boone	1190	20,716	13,200	6.9	99	0.6
	Braxton	8	22	13,500	10.1	99	0.6
	Brooke	127	1,627	13,200	10.6	62	3.0
	Calhoun	4	0	13,400	7.4	37	1.1
	Clay	73	2,537	13,000	10.6	72	0.7
	Fayette	166	1,781	12,900	7.6	80	0.7
	Giant	113	1,147	13,200	17.5	87	1.4
	Greenbrier	6	52	14,000	10.7		

Pre-combustion Hg control (mining and washing)

In-ground coal

11 lbs Hg/10¹² BTU

In-ground coal Hg content (USGS COALQUAL data); 11 lb value is for coal producing counties weighted by Demonstrated Reserve Base tonnage (USEIA) aggregated by state.

Delivered coal (1999)

8.3 lbs Hg/10¹² BTU

Mined coal Hg content from (USEPA ICR 2 data); 8.3 lb value weighted by 1999 production tonnage (USEIA or USMSHA) aggregated by county.

Difference

2.7 lbs Hg/10¹² BTU

Difference calculated for coincident COALQUAL and ICR 2 counties, weighted by 1999 coal production.

lbs Hg/10¹² BTU

Post-combustion Hg control

Published Equations That Predict Mercury Capture

TECHNOLOGY Reference	Equation to Predict Mercury Capture (100% capture = 1)	r ²	n
cESP			
Roberson (2002)	$0.1133 \ln \left(\frac{Cl_{ppm,dry}}{1.998 S_{wt\%,dry}} \right) - 0.2987$	0.53	28
model 2, SAIC (2003)	$1 - \text{Exp}(-7.33E^{-2} - 3.309 (\text{lbs Cl per } 10^{12} \text{ Btu}))$	0.47	12
model 1, SAIC (2003)	$1 - \text{Exp}(1.6374 - 0.18693 \ln(\text{lbs Cl per } 10^{12} \text{ Btu}))$	0.38	12
cESP/FGD			
Roberson (2002)	$0.1157 \ln (Cl_{ppm,dry}) - 0.1438$	0.70	11
model 1, SAIC (2003)	$1 - \text{Exp}(1.8529 - 0.27149 \ln (\text{lbs Cl per } 10^{12} \text{ Btu}))$	0.74	8
model 3, SAIC (2003)	$1 - \text{Exp}(-0.2559 - 2.3343E^{-5} (\frac{100 Cl_{ppm,dry}}{S_{wt\%,dry}}))$	0.73	8
hESP			
model 1, SAIC (2003)	$1 - \text{Exp}(0.9451 - 9.995E^{-2} \ln (\text{lbs Cl per } 10^{12} \text{ Btu}))$	0.42	7
model 3, SAIC (2003)	$1 - \text{Exp}(0.0611 - 2.169E^{-6} (\frac{100 Cl_{ppm,dry}}{S_{wt\%,dry}}))$	0.54	7
ENSR (2003)	$1 - \text{Exp}(0.12124 - 1.021E^{-4} (Cl_{ppm,dry}))$	0.39	9
hESP/FGD			
model 1, SAIC (2003)	$1 - \text{Exp}(2.7019 - 0.29952 \ln (\text{lbs Cl per } 10^{12} \text{ Btu}))$	0.75	6
model 2, SAIC (2003)	$1 - \text{Exp}(-3.59E^{-2} - 9.358E^{-6} (\text{lbs Cl per } 10^{12} \text{ Btu}))$	0.67	6
model 4, SAIC (2003)	$1 - \text{Exp}(2.5618 - 0.268 \ln (\frac{100 Cl_{ppm,dry}}{S_{wt\%,dry}}))$	0.42	6
SDA/FF			
Roberson (2002)	$0.2854 \ln (Cl_{ppm,dry}) - 1.1302$	0.91	10
model 1, SAIC (2003)	$1 - \text{Exp}(10.7111 - 1.22628 \ln (\text{lbs Cl per } 10^{12} \text{ Btu}))$	0.89	10
ENSR (2003)	$1 - \text{Exp}(-0.19992 - 2.164E^{-3} (Cl_{ppm,dry}))$	0.94	10

Give Different Results (two examples)

So We Use Their Average Result

REFERENCES
 Roberson 2002, UARG variability analysis, <epa.gov/ttn/atw/combust/utitox/epavarifnl.doc>
 SAIC 2003, Calculation of possible mercury MACT floor values, <netl.doe.gov/coal/E&WR/mercury/pubs/DOE_Report_v120803.pdf>
 ENSR 2003, Multivariable method to estimate the mercury emissions, <epa.gov/ttn/atw/combust/utitox/final_ensr_multivar.pdf>

EMISSION CONTROLS
 cESP cold-side electrostatic precipitator
 cESP/FGD cold-side electrostatic precipitator with wet flue-gas desulphurization
 hESP hot-side electrostatic precipitator
 hESP/FGD hot-side electrostatic precipitator with wet flue-gas desulphurization
 SDA/FF spray-dry adsorption with fabric filter

NOTES
 Points on graphs show 162 U.S. counties (6 with >2,000 ppm Cl not shown), selected 1999 ICR 2 data

Potential Hg emissions, by control technology

cESP

54% of coal burned
 avg. 6.3 lbs Hg/10¹² BTU

cESP/FGD

19% of coal burned
 avg. 3.4 lbs Hg/10¹² BTU

SDA/FF

3% of coal burned
 avg. 3.1 lbs Hg/10¹² BTU

NOTES

coal burned is on an energy (BTU) basis, based on data from Chu and others, 2000, <epri.com/attachments/262300_EUEC_pchu_1-01.pdf>
 avg. lbs Hg is calculated as shown above, and shows potential emissions assuming all U.S. coal were burned in these technology classes, rather than the coals that are currently burned

Implications - ways to reduce Hg emissions

- Potential to further reduce Hg by mining/washing strategies (PA,OH,TX)
- Select high-chlorine coal for cESP/FGD and SDA/FF technology
- Select low-mercury coal for hESP, cESP and hESP/FGD technology
- 500-1,000 ppm Cl blending target for cESP/FGD and SDA/FF technology
- Select low-sulfur coal to improve Hg capture

